

OFFICE OF THE PR. CONTROLLER OF DEFENCE ACCOUNTS (PENSION),
DRAUPADI GHAT, ALLAHABAD – 211014

Circular No. - 456

Dated: 18.3.2011

To,

1. The Chief Accountant, RBI, Deptt. of Govt. Bank Account Central Office, C-7 IInd Floor Bandre Kurla Complex, P.B. No. 8143 Bandre East, Mumbai-400051.
2. All CMDs of Public Sector Banks
3. CMD of ICICI Bank
4. CMD of IDBI Bank
5. CMD of Axis Bank
6. CMD of HDFC Bank
7. Military and Air Attache, Indian Embassy Kathmandu Nepal.
8. The Defence Pension Disbursing Officers.
9. The Treasury Officers.
10. The Pay and Accounts Office.
11. Pay and Accounts Office, Government of Maharashtra, Mumbai.
12. The Post Master Kathua (J & K), Camp Bell Bay (Andaman & Nicobar)

Subject: Rationalization of casualty pensionary awards for Armed Forces Officers and Personnel Below Officers Rank (PBOR) – Implementation of Govt. decision on recommendations of VICPC – Special benefits in cases of death and disability in service prior to 01.01.2006 regarding.

Reference: (i) This Office Important Circular No.397 dated 18.11.2008 bearing file No.Gts/Tech/0165/Vol-V dated 18.11.2008 forwarding a copy of GOI, MOD letter No. 17(4)/2008(1)/D (Pen/Policy) dated 11.11.2008.

(ii) This Office Circular No.410 bearing file No Gts/Tech/0165/Vol-XII dated 13.05.2009 forwarding a copy of GOI,MOD letter No 16(6)/2008(1)/D(Pen/Policy) Dated 04.05.2009

-----*-----*

A copy of GOI, MOD New Delhi letter No. 17(4)/2008(1) D(Pen/Policy)/Vol-V dated 15 February 2011 is forwarded herewith for immediate implementation. The same has also been uploaded on this office website www.pcdapension.nic.in and may please be downloaded at your end in the absence / non receipt of this Circular/MOD letter, without waiting for the hard copy of the order and action taken accordingly.

2. The following instructions / clarifications are issued for smooth implementation of MOD letter on the subject.

3. General Guidelines: Implementation of its provisions regarding revision of various elements of pension may be done keeping in view the following general guidelines:

(i) Applicability: These Orders are applicable to all Pre-2006 Armed Forces Family/Disability/War Injury Pensioners who were/are in receipt of Special Family Pension/Liberalized Family Pension/Dependent Pension/Ind life award of Family Pension/Disability Pension /Liberalized Disability Pension/War Injury Pension as on 01.01.2006.

(ii) Non Applicability:

The provisions of this letter do not apply in the following cases: -

(a) In case of Gallantry Awards, such as Param Vir Chakra/Ashok Chakra etc. amount of Gallantry Awards sanctioned or notified either separately or with special family pension/liberalized family pension will not be taken into account for revision of Special Family Pension/Liberalized Family pension under these orders.

(b) UK/HKSRA pensioners/Family pensioners.

(c) KCIOs who are in receipt of pension in Pound or Sterling as on 01.1.2006.

(d) Persons in receipt of Compassionate Allowance/Guzara/Reservists Allowance or any other allowance on which relief is not payable.

(e) Ex-gratia family pension @ Rs. 605/- p.m. to the families of the deceased reservist covered by Govt. of India, Ministry of Defence Order No.B/40029/AG/PS-4(d)/1/B/D(Pension/Service) dated 07.01.1999.

(f) Families of Artificers killed Non-Combatants (Enrolled) of the Corps of EME who are in receipt of Rs. 150/- p.m. as Ex-gratia payment w.e.f. 01.01.1992.

(g) Family Pensioners of Armed Forces Pensioners who are in receipt of Ordinary Family Pension.

(iii) Due/Drawn Statements:

All the payments already made beyond 01.01.2006 shall be adjusted by preparing due and drawn statements. A suitable entry regarding revised special family pension/Liberalized Family Pension/Dependant Pension/Ind life award of Family Pension/Disability Pension/Liberalized Disability Pension/War Injury Pension should be made in check register/payment register/pension payment scroll/pension certificate etc.

(iv) Over Payments/Recovery of:

Any overpayment of pension coming to the notice or under process of recovery shall be adjusted in full by the Pension Disbursing Agencies against arrears becoming due on revision of pension on the basis of these orders

(v) Life Time Arrears (LTA):

(a) If a pensioner/family to whom benefit accrues under the provisions of this letter, has already died before receiving the payment of arrears, the LTA will be disbursed in the following manner: -

(b) If the claimant is already in receipt of Family Pension or happens to be the person in whose favour Family pension already stands notified and the awardee has not become ineligible for any reason, the LTA under the provisions of this letter should be paid to such a claimant by the PDAs on their own.

(c) If the claimant has already received LTA in the past in respect of the deceased to whom the benefit would have accrued the LTA under the provisions of this letter should also be paid to such a claimant by the PDAs on their own.

(d) If the claimant is a person other than the one mentioned at (i) & (ii) above, payment of LTA will be made to the legal heir/heirs as per extant Government Orders.

(vi) No Revision where Pre-revised Pension is more beneficial:

In cases where pension has been finally sanctioned under the pre-revised orders and if it happens to be more beneficial than the pension becoming due under these orders, the pension already sanctioned shall not be revised to the disadvantage of the pensioners.

(vii) No additional Commutation –

No commutation will be admissible for the additional amount of pension accruing as a result of this revision. The existing amount of pension commuted, if any, would continue to be deducted from the consolidated pension while making monthly disbursements.

(viii) Elements to be revised by PDAs:

- (a) Special Family Pension (Para 3 of GOI, MOD letter dated 15.02.2011).
- (b) Dependant Pension (Special) (Para 4 of GOI,MOD letter dated 15.02.2011)
- (c) Second Life Award (Special Family Pension) in respect of PBOR including Non Combatants (Enrolled) (Para 5 of GOI,MOD letter dated 15.02.2011)
- (d) Liberalized Family Pension (LFP) (Para 6 of GOI,MOD letter dated 15.02.2011)
- (e) Dependent Pension (Liberalized) (Para 7 of GOI,MOD letter dated 15.02.2011)
- (f) Second Life Award (Liberalized family pension) in respect of PBOR including Non Combatants (Enrolled) (Para 8 of GOI,MOD letter dated 15.02.2011)
- (g) Disability Pension (Para 9 of GOI,MOD letter dated 15.02.2011)
- (h) Liberalized Disability Pension (Para 10 of GOI,MOD letter dated 15.02.2011)
- (i) War Injury Pension (Para 11 of GOI,MOD letter dated 15.02.2011)

4. Guidelines for Revision of Special Elements:

(i) Special Family Pension in respect of PBOR and Commissioned Officers:

In the first instance, special family pension will be consolidated in terms of GOI, MOD letter No.17 (4)/2008(1)/D(Pen/Policy) dated 11.11.2008 (Circular No.397 bearing

file No.Gts/Tech/0165-V dated 18-11-2008),and Govt. letter and No 16(6)/2008(1)D(Pen/Policy)dated 04.05.2009(Circular No. 410 bearing file No.Gts/Tech/0165-XII dated 13.05.2009). The Special Family Pension, so consolidated, irrespective of the date of the award shall not be less than 60% of the minimum pay in the pay band plus Grade pay, Military Service Pay, `X` Group pay where applicable/minimum of pay in case of HAG and above pay scales, in the revised scale of pay introduced w.e.f. 01.01.2006 of the rank (in the case of Commissioned Officers), rank and group (in the case of PBOR) held by the deceased at the time of death subject to the minimum of Rs. 7000/-p.m.

Tables 1 and 2 Annexed to this circular shows the minimum pay and the corresponding values of Special Family Pension for different ranks of Commissioned Officers and MNS(Military Nursing Service) Officers respectively. Similarly Table No.3 shows the Minimum Pay and corresponding value of Special Family Pension for PBOR.

(ii) Dependant Pension (Special) (Commissioned Officers only):

In case of pensioners in receipt of Dependant pension as on 01.01.2006, pension as consolidated in terms of GOI, MOD letter No. 17(4)/2008(1)/D(Pen/Policy) dated 11.11.2008 (Circular No 397) and GOI,MOD letter No 16(6)/2008(1)D(Pen/Policy)dated 04.05.2009 (Circular No 410) shall not be less than 50% of the special family pension worked out based on 60% of the minimum of the pay in the pay band plus Grade pay, Military service pay/minimum of pay in case of HAG and above pay scales in the revised scale of pay introduced w.e.f. 01.01.2006 corresponding to pre-revised scale held by the deceased officers at the time of death, subject to a minimum of Rs. 3500/-p.m. The rates of dependant pension for different ranks of Commissioned Officers and MNS(Military Nursing Services) Officers are also mentioned in **Table 1 and Table 2** enclosed with this Circular.

(iii) Second Life Awards (Special Family Pension) in respect of PBOR including Non Combatants (Enrolled)

In the first instance, Second Life Awards (Special Family Pension) in respect of PBOR including NCs (E) will be consolidated in terms of GOI, MOD letter No.17(4)/2008(1)/D(Pen/Policy)dated11.11.2008(Circular No 397) and No 16(6)/2008(1)D(Pen/Policy)dated 04.05.2009(Circular No. 410).The Second Life Awards(Special Family Pension) in respect of PBOR including NCs(E), so consolidated, irrespective of the date of the award shall not be less than 50%of the SFP worked out based on 60% of the minimum pay in the pay band plus Grade pay, Military Service Pay, `X` Group pay where applicable in the revised scale of pay introduced w.e.f. 01.01.2006 of the rank and group held by the deceased at the time of death subject to the minimum of Rs. 3500/-p.m. **Please see Table No 3.**

(iv) Liberalized Family Pension (LFP) (applicable both for PBOR and Commissioned Officers):

In the case of the pensioners in receipt of Liberalized Family Pension as on 01.01.2006, pension as consolidated in terms of GOI,MOD letter No. No.17(4)/2008(1)/D(Pen/Policy)dated11.11.2008(Circular NO 397), GOI,MOD letter No 16(6)/2008(1)D(Pen/Policy)dated 04.05.2009(Circular No 410), shall not be less than the minimum of the pay in the pay band plus Grade pay, Military service pay, `X` Group pay where applicable/minimum of pay in case of HAG and above pay scales in the revised scale of pay introduced w.e.f. 01.01.2006 corresponding to pre-revised scale

held by the deceased at the time of death subject to a minimum of Rs. 7,000/- per month.

Please see Tables 1 and 2 in respect of Commissioned Officers and MNS Officers and Table 3 in respect of PBOR for the rates of Liberalized Family Pension for different ranks.

(v) Dependant Pension (Liberalized) (Applicable to Commissioned Officers only):

In case of pensioners in receipt of Dependant Pension (Liberalized) as on 01.01.2006, pension as consolidated in terms of GOI, MOD letter No. 17(4)/2008(1)/D(Pen/Policy) dated 11.11.2008(Circular No 397), and GOI, MOD letter No 16(6)/2008(1)/D(Pen/Policy) dated 04.05.2009(Circular No 410) shall not be less than 75%(in case both parents are alive) and 60%(in case of single parent/dependent brother(s) and sister(s)) of the minimum of the pay in the pay band plus Grade pay, Military Service Pay, "X" Group Pay where applicable / minimum of pay in case of HAG and above pay scales in the revised pay structure introduced w.e.f. 01.01.2006 corresponding to pre revised scale held by the deceased Officer at the time of death.

The amount of Dependent Pension (Liberalized) for different rank of Commissioned Officers and MNS Officers is mentioned in **Table 1 and Table 2 enclosed** with the circular.

(vi) Second Life Award (Liberalized Family Pension) in respect of PBOR including Non Combatants (Enrolled)

In case of pensioners in receipt of Second Life Awards(Liberalizes family pension) in respect of PBOR including Non Combatants (Enrolled) as on 01.01.2006, pension as consolidated in terms of GOI, MOD letter No. 17(4)/2008(1)/D(Pen/Policy) dated 11.11.2008(Circular NO 397) and No 16(6)/2008(1)/D(Pen/Policy) dated 04.05.2009(Circular no 410) ,shall not be less than 60% of LFP worked out based on the minimum of the pay in the pay band plus Grade pay, Military service pay, `X` Group pay where applicable in the revised scale of pay introduced w.e.f. 01.01.2006 of the rank held by the deceased Officer at the time of death. **Please see Tables No 3.**

(vii) Disability Pension:

The disability element revised in terms of para 2.2 of this Ministry's letter dated 04.05.2009, shall not be less than 30% of the minimum of the pay in the pay band plus Grade pay, Military service pay, `X` Group pay where applicable / minimum of pay in case of HAG and above pay scale in the revised pay structure introduced from 01.01.2006 corresponding to the pre-revised scale held by the Armed Forces personnel at the time of retirement /discharged/invalidment for 100% disability.

For disability less than 100% the rates of disability element shall be proportionately reduced as per period and degree of disability already accepted.

However, in case where permanent disability is not less than 60% ,the disability pension (i.e. total of service element revised in term of Para 2.1 of the Ministry's letter dated 04.05.2009 plus disability element) shall not be less than 60% of minimum of pay in pay band plus Grade pay, Military Service pay, `X` Group pay where applicable/minimum of pay in case of HAG and above pay scale, in revised pay structure introduced from 01.01.2006 corresponding to the pre-revised scale held by the

Armed Forced Personnel at the time of retirement/discharged/invalidment, subject to minimum of Rs.7,000/- per month.

Concordance table showing existing rates and revised rates of disability element for various ranks is given in **Table No. 4 to 6.**

(viii) Liberalized Disability Pension

The disability element revised in terms of para 2.2 of this Ministry's letter dated 04.05.2009, shall not be less than 30% of the minimum of the pay in the pay band plus Grade pay, Military service pay, `X` Group pay where applicable in the revised pay structure introduced from 01.01.2006 corresponding to the pre-revised scale held by the Armed Forces personnel at the time of retirement /discharged/invalidment for 100% disability.

For disability less than 100% but not less than 20%, the disability element shall be proportionately reduced as per period and degree of disability already accepted.

However, in no case the revised liberalized disability pension (i.e. aggregate of service element revised in term of para 2.1 of the Ministry's letter dated 04.05.2009 plus disability element) shall be less than 80% of minimum of pay in pay band plus Grade pay, Military Service pay, `X` Group pay where applicable/minimum of pay in case of HAG and above pay scale, in revised pay structure introduced from 01.01.2006 corresponding to the pre-revised scale held by the Armed Forced personnel at the time of retirement/discharged/invalidment.

Concordance table showing existing rates and revised rates of disability element for various ranks is given in **Table No. 4 to 6.**

(ix) War Injury Pension

The rate of war injury element revised in terms of para 2.3 of this Ministry's letter dated 04.05.2009, shall not be less than 100% in case of invalidment and 60% in case of retirement/discharge, of the minimum of the pay in the pay band plus Grade pay, Military service pay, `X` Group pay where applicable / minimum of pay in case of HAG and above pay scales in the revised pay structure introduced from 01.01.2006 corresponding to the pre-revised scale held by the Armed Forces personnel at the time of retirement /discharged/invalidment for 100% disability.

For disability less than 100%, the disability element shall be proportionately reduced as per period and degree of disability already accepted.

However, the aggregate of service element (revised in term of para 2.1 of the Ministry's letter dated 04.05.2009) and war injury element shall not exceed minimum of pay in pay band plus Grade pay, Military Service pay, `X` Group pay where applicable/minimum of pay in case of HAG and above pay scale, in revised pay structure introduced from 01.01.2006 corresponding to the pre-revised scale held by the Armed Forced personnel at the time of retirement/discharge/invalidment. The ceiling on aggregate of war injury pension with reference to minimum of the pay in the revised pay structure, applicable from 01.01.2006, as stated above shall stand remove with effect from 01.07.2009.

Concordance table showing existing rates and revised rates of war injury element for various ranks is given in **Table No. 4 to 6.**

Note-1: In case of Special Family Pension/Liberalized Family Pension, where the pension has been divided between two or more eligible members of the family, revised special family pension/liberalized family pension worked out as above shall be divided in the same ratio in which it was initially divided.

Note-2: The amount of disability element already commuted out of pre-revised disability element should be deducted from the revised disability element till restoration of commuted portion of pension.

(x) Dearness Relief:

Dearness Relief shall be admissible on the revised rates commencing from 01.07.2006 at the rates sanctioned from time to time vide Ministry of Personnel, Public Grievances and Pension (Deptt. of Pension and Pensioners' Welfare) .While calculating dearness relief on disability pension, service element and disability element, both will be taken together.

The actual benefits accrued on account of these orders shall be payable with effect from 01.01.2006.

5. Tables from No.7 to 10 showing the revised pay structure introduced with effect from 01.01.2006 corresponding to the Pre revised scale for various ranks held by Armed Forces Personnel are also enclosed.

6. Cases to be referred to other Authorities:

(a) War Injury Pension:

In some cases of war injury pension the aggregate of service element and war injury element has been notified as a single amount in the PPO in such cases PDA may not able to revise the war injury element as well as service element under these Government orders, therefore such cases will be referred to PSA for revision of war injury pension through corrigendum PPO.

(b) Liberalized Disability Pension:

In cases where the aggregate of service element (revised in term of Para 2.1 of the Ministry's letter dated 04.05.2009 plus disability element) is less than 80% of minimum of pay in pay band plus Grade pay, Military Service pay, `X` Group pay where applicable/minimum of pay in case of HAG and above pay scale, in revised pay structure introduced from 01.01.2006 corresponding to the pre-revised scale held by the Armed Forced Personnel at the time of retirement/discharge/invalidment, is required for stepping up to the level of 80% of minimum of Pay in pay band plus grade pay etc. Such cases will be stepped up through corrigendum PPO by PSA. Therefore, these cases will be referred to the PSA for revision.

(c) Disability Pension:

In case where permanent disability is not less than 60% the disability pension (i.e. total of service element revised in term of Para 2.1 of the Ministry's letter dated 04.05.2009 plus disability element) shall not be less than 60% of minimum of pay in pay band plus Grade pay, Military Service pay, `X` Group pay where applicable/minimum of pay in case of HAG and above pay scale, in revised pay structure introduced from 01.01.2006 corresponding to the pre-revised scale held by the Armed Forces personnel at the time of retirement/discharged/ invalidment, subject to minimum of Rs.7,000/- per month. In such cases where aggregate of service element and disability element is less than 60% then these cases are required to be stepped up to the level of 60% of minimum of Pay in pay band plus grade pay etc. Such cases will be stepped up through corrigendum PPO by PSA. Therefore these cases will also be referred to the PSA for revision.

Other cases:

In cases where the PDAs are in doubt regarding the revision in individual cases, the concrete cases with full details of pensioners and PPO number may be referred to :-

(i) Pr. CDA(P) Allahabad:

All types of cases pertaining to the Commissioned Officers to the OI/C, G-1/M Section and OI/C, G-3 Section for disability pension and OI/C, G-4 Section for Special Family Pension and Liberalized Family Pension of PBOR by name. The names of OI/C of the above sections are given as under: -

Officer-in-Charge, G-1/Military	-	Shri C K Bhatjewale, SAO
Officer-in-Charge, G-3 Section	-	Shri A K Srivastava, SAO
Officer –in-Charge, G-4 Section	-	Shri R N Tewari, AO

(ii) PCDA (Navy), Mumbai:

Cases pertaining to the Commissioned Officers and PBOR of the Navy who retired on or after 01.11.1985.

(iii) CDA (AF), New Delhi:

Cases pertaining to the Commissioned Officers of the Air Force and PBOR who retired on or after 01.11.1985.

No. Gts/Tech/0165-XXII,
Dated: 18.3.2011

PP Verma
(PREM PAL VERMA)
A. C.D.A. (P)

Copy to:

1. The Dy. Secretary, Govt. of India, Ministry of PPG & P (Deptt. of P & PW), Lok Nayak Bhawan, New Delhi.
2. Director (Pensions), Govt. of India, Ministry of Defence D(Pen/Sers), Sena Bhawan, Wing 'A' New Delhi.
3. Army HQrs AG's Branch, PS-4(b) DHQ, PO New Delhi – 110011.
4. AHQ GS Branch, TA Directorate, DHQ PO New Delhi – 110011.
5. Naval HQrs, PP & A, DHQ PO New Delhi.
6. DPA, Vayu Bhawan, New Delhi – 11.
7. Air HQrs Ad PP & P – 3, West Block-VI, R. K. Puram, New Delhi – 110066.
8. Sr. Dy. CGDA(AT-II), Office of the CGDA, Ulan Batar Road, Palam, Delhi Cantt -10010
9. PCDA(Navy) No.-1, Cooperage Road, Mumbai – 400039.
10. CDA(AF), West Block-V, R. K. Puram, New Delhi – 110066.
11. JCDA(AF) Subroto Park, New Delhi – 110010.
12. Director of Audit, Defence Service, New Delhi
13. All Record Offices/Regiment. Corp.
14. Bureau of Sailors, Cheetah Camp, Mumbai.
15. Air Force Record, Dhaula Kunwa, Delhi Cantt.
16. All Addl CsDA/Jt. CsDA in Main Office.
17. All GOs in Main Office.
18. The OI/C, G-1(M), AT(ORs)-Tech. & G-1/Civil (Tech.)
19. All SAOs/AOs/AAOs/SOs(A) in Gts/Ors Complex.
20. The OI/C, EDP Manual.
21. The OI/C, EDP Centre.
22. Defence Pension Liaison Cell.
23. All Sections in Main Office.
24. Spare copies in file No. Gts/Tech/0148, 148, 0162 & 0158
25. OIC,G -2 Section
26. OI/C, G - 3 Section.
27. OI/C, G - 4 Section.
28. OI/C O & M Cell
29. OI/C Complaint Cell
30. The OI/C, Reception Centre
31. The OI/C, EDP Centre (Website)
32. The OI/C, DPTI Cell
33. Spare

(ALOK PATNI)
Sr. Account Officer.(P)

No 17(4)/2008(1)/D (Pen/Policy)/ - Vol-V
Government of India
Ministry of Defence
Department of Ex-Servicemen Welfare
Sena Bhavan, New Delhi

15th Feb, 2011

To

The Chief of Army Staff
The Chief of Naval Staff
The Chief of Air Staff

Subject: Rationalization of casualty pensionary awards for the Armed Forces Officers and Personnel Below Officer Rank (PBOR) – Special benefits in cases of death and disability in service prior to 1.1.2006 - reg.

Sir,

The undersigned is directed to refer this Ministry letters No 17(4)/2008(1)/D(Pen/Policy) dated 11.11.2008 and No 16(6)/2008(1)/D(Pen/Policy) dated 4.5.2009, issued in implementation of the Government decision on the recommendations of Sixth CPC for revision of Disability / Liberalized Disability / War injury pension and Special family pension / Dependent pension (Special) / Liberalized family pension / Dependent pension (Liberalized) / 2nd life award (in case of PBOR) for the Armed Forces Officers and Personnel Below Officer Rank (PBOR) retired / discharged / died / invalided out from service prior to 1.1.2006.

2. The question of grant of modified parity between pre-2006 and post-2006 Armed Forces pensioners drawing pension under casualty pensionary awards has been under consideration of the Government for quite some time. The President is pleased to decide the following provisions mentioned in succeeding paragraphs for revision of pension / family pension for pre-2006 Armed Forces pensioners / family pensioners drawing pension under casualty pensionary awards-

Special Family Pension

3. The special family pension revised in terms of this Ministry's letter dated 11.11.2008 read with letter dated 4.5.2009, shall not be less than 60% of the minimum of the pay in the pay band plus Grade pay, Military Service pay, 'X' Group pay where applicable / minimum of pay in case of HAG and above pay scales, in the revised pay structure introduced from 1.1.2006 corresponding to the pre-revised scale held by the deceased Armed Force personnel at the time of death, subject to a minimum of Rs. 7,000/- per month.

Dependent Pension (Special)

4. The dependent pension (special) revised in terms of this Ministry's letter dated 11.11.2008 read with letter dated 4.5.2009, shall not be less than 50% of the special family pension worked out based on 60% of the minimum of the pay in the pay band plus Grade pay, Military Service pay, 'X' Group pay where applicable / minimum of pay in case of HAG and above pay scales, in the revised pay structure introduced from 1.1.2006 corresponding to the pre-revised scale held by the deceased Armed Force personnel at the time of death, subject to a minimum of Rs. 3,500/- per month.

Second Life Award (Special Family Pension) in respect of PBOR including Non Combatants (Enrolled)

5. The second life award (special family pension) revised in terms of this Ministry's letter dated 11.11.2008 read with letter dated 4.5.2009, shall not be less than 50% of the special family pension worked out based on 60% of the minimum of the pay in the pay band plus Grade pay, Military Service pay, 'X' Group pay where applicable in the revised pay structure introduced from 1.1.2006 corresponding to the pre-revised scale held by the deceased Armed Force personnel at the time of death, subject to a minimum of Rs. 3,500/- per month.

Liberalized Family Pension

6. The liberalized family pension revised in terms of this Ministry's letter dated 11.11.2008 read with letter dated 4.5.2009, shall not be less than the minimum of the pay in the pay band plus Grade pay, Military Service pay, 'X' Group pay where applicable / minimum of pay in case of HAG and above pay scales, in the revised pay structure introduced from 1.1.2006 corresponding to the pre-revised scale held by the deceased Armed Force personnel at the time of death.

6.1 In case where child/children of an Armed Force personnel is in receipt of Liberalized family pension, the revised pension of all children together in terms of this Ministry's letter dated 11.11.2008 read with letter dated 4.5.2009, shall not be less than 60% of the minimum of the pay in the pay band plus Grade pay, Military Service pay, 'X' Group pay where applicable / minimum of pay in case of HAG and above pay scales, in the revised pay structure introduced from 1.1.2006 corresponding to the pre-revised scale held by the deceased Armed Force personnel at the time of death subject to a minimum of Rs. 7,000/- per month.

Dependent Pension (Liberalized)

7. The dependent pension (liberalized) revised in terms of this Ministry's letter dated 11.11.2008 read with letter dated 4.5.2009, shall not be less than 75% (in case both parents are alive) and 60% (in case of single parent / dependent brother(s) and sister(s)) of the minimum of the pay in the pay band plus Grade pay, Military Service pay, 'X' Group pay where applicable / minimum of pay in case of HAG and above pay scales, in the revised pay structure introduced from 1.1.2006 corresponding to the pre-revised scale held by the deceased Armed Force personnel at the time of death.

Second Life Award (Liberalized family pension) in respect of PBOR including Non Combatants (Enrolled)

8. The second life award (liberalized family pension) revised in terms of this Ministry's letter dated 11.11.2008 read with letter dated 4.5.2009, shall not be less than 60% of the Liberalized family pension worked out based on the minimum of the pay in the pay band plus Grade pay, Military Service pay, 'X' Group pay where applicable / minimum of pay in case of HAG and above pay scales, in the revised pay structure introduced from 1.1.2006 corresponding to the pre-revised scale held by the deceased Armed Force personnel at the time of death.

Disability Pension

- 3 -

9. The disability element revised in terms of Para 2.2 of this Ministry's letter dated 4.5.2009, shall not be less than 30% of minimum of the pay in the pay band plus Grade pay, Military Service pay, 'X' Group pay where applicable in the revised pay structure introduced from 1.1.2006 corresponding to the pre-revised scale held by the Armed Forces personnel at the time of retirement / discharge / invalidment for 100% disability.

9.1 For disability less than 100%, the disability element shall be proportionately reduced as per the period and degree of disability already accepted.

9.2 In cases where permanent disability is not less than 60%, the disability pension (i.e. total of service element revised in terms Para 2.1 of this Ministry's letter dated 4.5.2009 plus disability element) shall not be less than 60% of minimum of the pay in the pay band plus Grade pay, Military Service pay, 'X' Group pay where applicable / minimum of pay in case of HAG and above pay scales, in the revised pay structure introduced from 1.1.2006 corresponding to the pre-revised scale held by the Armed Force personnel at the time of retirement/discharge/invalidment, subject to minimum of Rs. 7,000/- per month.

Liberalized Disability Pension

10. The disability element revised in terms of Para 2.2 of this Ministry's letter dated 4.5.2009, shall not be less than 30% of minimum of the pay in the pay band plus Grade pay, Military Service pay, 'X' Group pay where applicable / minimum of pay in case of HAG and above pay scales, in the revised pay structure introduced from 1.1.2006 corresponding to the pre-revised scale held by the Armed Force personnel at the time of retirement / discharge / invalidment for 100% disability.

10.1 For disability less than 100%, the disability element shall be proportionately reduced as per the period and degree of disability already accepted. However, in no case the revised liberalized disability pension (i.e. aggregate of service element revised in terms Para 2.1 of this Ministry's letter dated 4.5.2009 plus disability element) shall be less than 80% of minimum of the pay in the pay band plus Grade pay, Military Service pay, 'X' Group pay where applicable / minimum of pay in case of HAG and above pay scales, in the revised pay structure introduced from 1.1.2006 corresponding to the pre-revised scale held by the Armed Force personnel at the time of retirement/discharge/invalidment.

War Injury Pension

11. The rates of war injury element revised in terms of Para 2.3 of this Ministry's letter dated 4.5.2009, shall not be less than 100% in case of invalidment and 60% in case of retirement/discharge, of minimum of the pay in the pay band plus Grade pay, Military Service pay, 'X' Group pay where applicable / minimum of pay in case of HAG and above pay scales, in the revised pay structure introduced from 1.1.2006 corresponding to the pre-revised scale held by the Armed Force personnel at the time of retirement / discharge / invalidment for 100% disability.

11.1 For disability less than 100%, the disability element shall be proportionately reduced as per the period and degree of disability already accepted.

11.2 However, the aggregate of service element (revised in terms Para 2.1 of this Ministry's letter dated 4.5.2009) and war injury element shall not exceed the minimum of the pay in the pay band plus Grade pay, Military Service pay, 'X' Group pay where applicable / minimum of pay in case of HAG and above pay scales, in the revised pay structure introduced from 1.1.2006 corresponding to the pre-revised scale held by the Armed Force personnel at the time of retirement/discharge/invalidment. The ceiling on aggregate of war injury pension with reference to minimum of the pay in the revised pay structure, applicable from 1.1.2006, as stated above shall stand removed with effect from 1.7.2009.

12. All other terms and conditions for revision of pension /family pension in respect of pre-2006 Armed Forces pensioners/family pensioners drawing pension under casualty pensionary awards which are not affected by the provisions of this letter will remain unchanged.

13. The actual benefit accrued on account of these orders shall be payable with effect from 1.1.2006.

14. All Pension Disbursing Agencies (PDAs) handling disbursement of pension to the Defence pensioners are hereby authorized to pay revised disability / liberalized disability / war injury pension / special / liberalized family pension to the existing pensioners under these orders without any further authorization from the concerned Pension Sanctioning Authorities. However, PCDA (Pensions) Allahabad will issue further suitable implementation instructions while circulating these orders to all the PDAs concerned. Action as prescribed in Para 16.4 of this Ministry's letter dated 11.11.2008 may also be taken by the PDAs in the cases covered under these orders.

15. This issues with the concurrence of Finance division of this Ministry vide their UO No 553/Fin/Pen/2011 dated 15.02.2011 .

16. Hindi version will follow.

Yours faithfully

[Malathi Narayanan]

Under Secretary (Pen/Policy)

Copy to-

As per standard distribution list.

TABLE-1**Table For Minimum Pensionary Awards admissible w.e.f.1.1.2006 in respect of Pre-2006 Family Pensioners of Commissioned Officers including AMC Officers other than MNS Officers**

Sl.No.	Equivalent Rank of Army/Navy/Air Force			Minimum Pay of the scale introduced w.e.f. 1.1.2006				Min. Spl. Family Pension Payable w.e.f. 1.1.2006	Min. Dependant Pension payable w.e.f. 1.1.2006	Min. Liberalised Family Pension Payable w.e.f.	Min. Liberalised Dependant Pension Payable w.e.f. 1.1.2006	
	Army	Navy	Air Force	Pay in Pay band	Grade Pay	MSP	Total of Column (4+5+6)	(60% of Column 7)	(50% of Column 8)	(100% of Column. 7)	For Both parents (75% of Column.7)	For single parent (60% of Column7)
	1	2	3	4	5	6	7	8	9	10	11	12
				In Rs.	In Rs.	In Rs.	In Rs.	In Rs.	In Rs.	In Rs.	In Rs.	In Rs.
1	Lt./2nd Lt.	Sub. Lt.	Fg. Offr.	15600	5400	6000	27000	16200	8100	27000	20250	16200
2	Capt.	Lt.	Flt. Lt.	15600	6100	6000	27700	16620	8310	27700	20775	16620
3	Major	Lt.Cdr.	Sqn. Ldr.	15600	6600	6000	28200	16920	8460	28200	21150	16920
4	Lt. Col.(TS)	Lt.Cdr.(TS)	Wg.Cdr.(TS)	37400	8000	6000	51400	30840	15420	51400	38550	30840
5	Lt. Col.(S)	Cdr.(s)	Wg.Cdr(s).	37400	8000	6000	51400	30840	15420	51400	38550	30840
6	Col.	Capt.	Gp. Capt.	37400	8700	6000	52100	31260	15630	52100	39075	31260
7	Brig.	Commodore	Air Cmde	37400	8900	6000	52300	31380	15690	52300	39225	31380
8	Maj. Gen.	Real Admiral	AVM	37400	10000	6000	53400	32040	16020	53400	40050	32040
9	Lt. Gen.	Vice Admiral	Air Marshal	67000		6000	73000	43800	21900	73000	54750	43800
10	DGAFMS			80000			80000	48000	24000	80000	60000	48000
11	Lt. General (Army Cdr /VCOAS)	Vice Admiral/ (FOC-in-C)/ VCNS	Air Marshal (AOC-in-C)/ VCAS	80000			80000	48000	24000	80000	60000	48000
12	COAS	CNS	CAS	90000			90000	54000	27000	90000	67500	54000

TABLE 2

Table For Minimum Pensionary Awards admissible w.e.f.1.1.2006 in respect of Pre-2006 Family Pensioners of MNS Officers

Sl. No.	Rank	Minimum Pay of the scale introduced w.e.f. 1.1.2006				Min. Special Family Pension Payable w.e.f. 1.1.2006	Min. Dependant Pension Payable w.e.f. 1.1.2006	Min. Liberalised Family Pension w.e.f. 1.1.2006	Min. Liberalised Dependant Pension Payable w.e.f. 1.1.2006	
	Army	Pay in Pay band	Grade Pay	MSP	Total of Column (2+3+4)	(60% of Column 5)	(50% of Column 6)	(100% of Column 5)	For Both Parents (75% of Column 5)	For Single Parent (60% of Column 5)
	1	2	3	4	5	6	7	8	9	10
		In Rs.	In Rs.	In Rs.	In Rs.	In Rs.	In Rs.	In Rs.	In Rs.	In Rs.
1	Lt./2nd Lt.	15600	5400	4200	25200	15120	7560	25200	18900	15120
2	Captain	15600	5700	4200	25500	15300	7650	25500	19125	15300
3	Major	15600	6100	4200	25900	15540	7770	25900	19425	15540
4	Lt.Colonel	15600	6600	4200	26400	15840	7920	26400	19800	15840
5	Colonel	37400	7600	4200	49200	29520	14760	49200	36900	29520
6	Brigadier	37400	8400	4200	50000	30000	15000	50000	37500	30000
7	Major Gen.	37400	9000	4200	50600	30360	15180	50600	37950	30360

TABLE 3

Table For Minimum Pensionary Awards admissible w.e.f.1.1.2006 in respect of Pre-2006 Family Pensioners of PBOR(ARMY AND EQUIVALENT IN NAVY AND AIR FORCE)

S.No.	Equivalent Rank of Army/Navy/Air Force			Group Held Prior to 1.1.1973				Group -A in Army, Group -A and Group 1 in Navy & Group-I in AF				Group-B to H in Army, Group- 2,3 & 4 other than Group A, B&C in Navy & Gp-II to V in Air Force			
				Group Between 1.1.1973 to 9.10.1997				Group-A in Army, GP-A and Group 1 in Navy & Gp-I in AF				Group-B to E in Army, Gp- 2&3,Special Group B&C in Navy & Group-II to V in AF			
				Group Between 10.10.1997 to				Group -X in all three services				Group-Y and Z in all three services			
				Min Pay in Pay Band				Special family Pension	Liberalised Family Pension	2nd Life award of SFP	2nd Life award of LFP	Special family Pension	Liberalised Family Pension	2nd Life award of SFP	2nd Life award of LFP
	Army	Navy	Air Force	Min. Pay in pay Band	Grade pay	Total of Min Emolument for Group-X including MSP& Group-X pay Rs1400	Total of Min Emolument for Group-Y including MSP	60% of Col (7) subject to Min of Rs 7000	100% of Col (7)	50% of Col (9)	60 % of Col (10)	60% of Col (8) subject to Min of Rs 7000	100% of Col (8)	50% of Col (13)	60% of Col (14)
								60% Of the min. Pay in revised Pay scale	Equal to min. Pay in the revised Pay	50% of SFP	60% of LFP	60% of the min. Pay in revised Pay scale	Equal to min. Pay in the revised Pay	50% of SFP	60% of LFP
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
1	Sepoy	Seaman I & II & Equivalent	AC and LAC	5200	2000	10600	9200	7000	10600	3500	6360	7000	9200	3500	5520
2	Naik	L/Seaman, Artificer-V	CPL	5200	2400	11000	9600	7000	11000	3500	6600	7000	9600	3500	5760
3	Havildar	PO/ Artificer IV/Mech IV	SGT	5200	2800	11400	10000	7000	11400	3500	6840	7000	10000	3500	6000
4		Artificer III-I		9300	3400	16100		9660	16100	4830	9660				
5	Nb/Subedar	***	JWO	9300	4200	16900	15500	10140	16900	5070	10140	9300	15500	4650	9300
6	Subedar	MCPO- II	WO	9300	4600	17300	15900	10380	17300	5190	10380	9540	15900	4770	9540
7	Sub. Major	MCPO-I	MWO	9300	4800	17500	16100	10500	17500	5250	10500	9660	16100	4830	9660
8	Hony LT	Hon Sub Lt	Hon Flg Ofr	15600	5400	27000		16200	27000	8100	16200				
9	Hony Capt	Hon Lt	Hon Flt Lt	15600	6100	27700		16620	27700	8310	16620				

*** CPO/Mech I, II & III/Art I, II & III/Chief Artificer/Chief Mech - I & II

TABLE NO.4

Table For Minimum Pensionary Awards admissible w.e.f.1.1.2006 in respect of Pre-2006 Disability Pensioners other than MNS Officers

Sl.No.	Equivalent Rank of Army/Navy/Air Force			Minimum Pay of the scale introduced w.e.f. 1.1.2006				Min. Disability Element for 100% disability Payable w.e.f. 1.1.2006	Min. War Injury Element for 100% disability in case of invalidment Payable w.e.f. 1.1.2006	Min. War Injury Element for 100% disability in case of discharge Payable w.e.f. 1.1.2006
	Army	Navy	Air Force	Pay in Pay band	Grade Pay	MSP	Total of Column (4+5+6)	(30% of Column 7)	(100% of Column 7)	(60% of Column 7)
	1	2	3	4	5	6	7	8	9	10
				In Rs.	In Rs.	In Rs.	In Rs.	In Rs.	In Rs.	In Rs.
1	Lt./2nd Lt.	Sub. Lt.	Fg. Offr.	15600	5400	6000	27000	8100	27000	16200
2	Capt.	Lt.	Flt. Lt.	15600	6100	6000	27700	8310	27700	16620
3	Major	Lt.Cdr.	Sqn. Ldr.	15600	6600	6000	28200	8460	28200	16920
4	Lt. Col.(TS)	Lt.Cdr.(TS)	Wg.Cdr.(TS)	37400	8000	6000	51400	15420	51400	30840
5	Lt. Col.(S)	Cdr.(S)	Wg.Cdr(s).	37400	8000	6000	51400	15420	51400	30840
6	Col.	Capt.	Gp. Capt.	37400	8700	6000	52100	15630	52100	31260
7	Brig.	Commodore	Air Cmde	37400	8900	6000	52300	15690	52300	31380
8	Maj. Gen.	Real Admiral	AVM	37400	10000	6000	53400	16020	53400	32040
9	Lt. Gen.	Vice Admiral	Air Marshal	67000		6000	73000	21900	73000	43800
10	DGAFMS			80000			80000	24000	80000	48000
11	Lt.Gen(Army Cdr/VCOAS)	Vice Admiral/(FOC-in-C)/VCNS	Air Marshal(AOC-in-C)/VCAS	80000			80000	24000	80000	48000
12	COAS	CNS	CAS	90000			90000	27000	90000	54000

TABLE NO.5

Table For Minimum Pensionary Awards admissible w.e.f.1.1.2006 in respect of Pre-2006 Disability Pensioners of MNS Officers

Sl. No.	Rank	Minimum Pay of the scale introduced w.e.f. 1.1.2006				Min. Disability Element for 100% disability Payable w.e.f. 1.1.2006	Min. War Injury Element for 100% disability in case of invalidment Payable w.e.f. 1.1.2006	Min. War Injury Element for 100% disability in case of discharge Payable w.e.f. 1.1.2006
	Army	Pay in Pay band	Grade Pay	MSP	Total of Column (2+3+4)	(30% of Column 5)	(100% of Column 5)	(60% of Column 5)
	1	2	3	4	5	6	7	8
		In Rs.	In Rs.	In Rs.	In Rs.	In Rs.	In Rs.	In Rs.
1	Lt./2nd Lt.	15600	5400	4200	25200	7560	25200	15120
2	Capt.	15600	5700	4200	25500	7650	25500	15300
3	Major	15600	6100	4200	25900	7770	25900	15540
4	Lt.Colonel	15600	6600	4200	26400	7920	26400	15840
5	Colonel	37400	7600	4200	49200	14760	49200	29520
6	Brigadier	37400	8400	4200	50000	15000	50000	30000
7	Maj. Gen.	37400	9000	4200	50600	15180	50600	30360

TABLE NO.6

Table For Minimum Pensionary Awards admissible w.e.f.1.1.2006 in respect of Pre-2006 Family Pensioners of PBOR(ARMY AND EQUIVALENT IN NAVY AND AIR FORCE)

Sl.No.	Equivalent Rank of Army/Navy/Air Force			Group Held Prior to 1.1.1973				Group-A in Army, GP-A and Group 1 in Navy & Group-I in AF			Group-B to H in Army, Group- 2,3 & 4 other than Gp 'A', Gp B & C in Navy & Gp-II to V in AF		
				Group Between 1.1.1973 to 9.10.1997				Group -A in Army, Group-A and Group 1 in Navy & Gp-I in AF			Group-B to E in Army, Group- 2,3, Special Group, Group B & C in Navy & Gp-II to V in AF		
				Group Between 10.10.1997 to Min Pay in Pay Band				Group-X in all three services			Group-Y and Z in all three services		
				Min. Pay in pay Band	Grade pay	Total of Min Emolument for Gp-X including MSP & Gp-X pay Rs1400	Total of Min Emolument for Gp-Y including MSP	Min. Disability Element for 100% disability Payable wef 1.1.2006	Min. War Injury Element for 100% disability in case of invalidment Payable wef 1.1.2006	Min. War Injury Element for 100% disability in case of discharge Payable wef 1.1.2006	Min. Disability Element for 100% disability Payable wef 1.1.2006	Min. War Injury Element for 100% disability in case of invalidment Payable wef 1.1.2006	Min. War Injury Element for 100% disability in case of discharge Payable wef 1.1.2006
	Army	Navy	Air Force					(30% of column 7) subject to Min of Rs 3510	(100% of column 7)	(60% of column 7) subject to Min of Rs 7020	(30% of column 8) subject to Min of Rs 3510	(100% of column 8)	(60% of column 8) subject to Min of Rs 7020
1	2	3	4	5	6	7	8	9	10	11	12	13	14
1	Sepoy	Seaman I, II & Equivalent	AC and LAC	5200	2000	10600	9200	3510	10600	7020	3510	9200	7020
2	Naik	L/Seaman & Equivalent Artificer-V	CPL	5200	2400	11000	9600	3510	11000	7020	3510	9600	7020
3	Havildar	PO/ Artificer-IV/Mech IV	SGT	5200	2800	11400	10000	3510	11400	7020	3510	10000	7020
4		Artificer III-I		9300	3400	16100		4830	16100	9660			
5	Nb/Subedar	***	JWO	9300	4200	16900	15500	5070	16900	10140	4650	15500	9300
6	Subedar	MCPO- II	WO	9300	4600	17300	15900	5190	17300	10380	4770	15900	9540
7	Sub. Major	MCPO-I	MWO	9300	4800	17500	16100	5250	17500	10500	4830	16100	9660
8	Hony LT	Hon Sub Lt	Hon Flg Officer	15600	5400	27000		8100	27000	16200			
9	Hony Capt	Hon Lt	Hon Flt Lt	15600	6100	27700		8310	27700	16620			

*** CPO/Mech I, II & III/Art I, II & III/Chief Artificer/Chief Mech - I & II

TABLE NO. 7**ARMY (PBOR)**

(Refers to Para 3(k) of SAI 1/S/2008)

REVISED PAY STRUCTURE- JUNIOR COMMISSIONED OFFICERS (INCLUDING HONORARY COMMISSIONED OFFICERS),NON-COMMISSIONED OFFICERS AND OTHER RANKS OF REGULAR ARMY,DSC AND TA**Revised Pay Structure.**

Sl No.	Present Scale		Revised Pay Structure				
	Rank	Present Scale	Pay Band	Corresponding Pay Band	Grade Pay	Military Service Pay*	X Group Pay
1	2	3	4	5	6	7	8

X Group

(a)	Sepoy	3600-70-4650	PB-1	5200-20200	2000	2000	1400
(b)	Naik	3700-85-4975	PB-1	5200-20200	2400	2000	1400
(c)	Havildar	4150-100-5650	PB-1	5200-20200	2800	2000	1400
(d)	Nb Sub	5770-140-8290	PB-2	9300-34800	4200	2000	1400
(e)	Subedar	6750-190-9790	PB-2	9300-34800	4600	2000	1400
(f)	Sub Maj	7250-200-10050	PB-2	9300-34800	4800	2000	1400

Y Group

(a)	Sepoy	3250-70-4300	PB-1	5200-20200	2000	2000	NA
(b)	Naik	3425-85-4700	PB-1	5200-20200	2400	2000	NA
(c)	Havildar	3600-100-5100	PB-1	5200-20200	2800	2000	NA
(d)	Nb Sub	5620-140-8140	PB-2	9300-34800	4200	2000	NA
(e)	Subedar	6600-170-9320	PB-2	9300-34800	4600	2000	NA
(f)	Sub Maj	6750-200-9550	PB-2	9300-34800	4800	2000	NA

Z Group

(a)	Sepoy	3050-55-3875	PB-1	5200-20200	2000	2000	NA
(b)	Naik	3150-70-4200	PB-1	5200-20200	2400	2000	NA
(c)	Havildar	3250-85-4525	PB-1	5200-20200	2800	2000	NA
(d)	Nb Sub	5200-125-7450	PB-2	9300-34800	4200	2000	NA
(e)	Subedar	6170-155-8650	PB-2	9300-34800	4600	2000	NA
(f)	Sub Maj	6600-200-9400	PB-2	9300-34800	4800	2000	NA

Hony Commissioned Officer

(a)	Hony Lieutenant	10500	PB-3	15600-39100	5400	6000	NA
(b)	Hony Captain	10850	PB-3	15600-39100	6100	6000	NA

***Military Service Pay is to be paid with effect from 01.09.2008 and no arrears for Military Service Pay shall be drawn.**

TABLE NO. 8**NAVY (PBOR)**

Appendix `A` to NI(Spl) 01/S/08
(Refer to para 3,4,8 & 9)

REVISED PAY STRUCTURE OF RUNNING PAY BANDS W.E.F. 1ST JANUARY
2006- SAILORS

X Group (Artificers Sailors)

Present Scale			Revised Pay Structure			
Rank	Existing Scales	Pay Band	Pay in Pay Band	Grade Pay	Military Service Pay	X Group Pay*
1	2	3	4	5	6	7
Apprentice	3200-60-3260	PB-1	5200-20200	2000	2000	1400
Artificer V	4150-70-4360	PB-1	5200-20200	2400	2000	1400
Artificer IV	4550-100-6350	PB-1	5200-20200	2800	2000	1400
Artificer III-I	5120-100-7120	PB-2	9300-34800	3400	2000	1400
Chief Artificer	6000-125-8250	PB-2	9300-34800	4200	2000	1400
MCPO II	6750-190-9790	PB-2	9300-34800	4600	2000	1400
MCPO I	7400-200-10200	PB-2	9300-34800	4800	2000	1400

Y Group

Present Scale			Revised Pay Structure		
Rank	Existing Scales	Pay Band	Pay in Pay Band	Grade Pay	Military Service Pay
1	2	3	4	5	6
Seaman II and Equivalent	3325-60-3445	PB-1	5200-20200	2000	2000
Seaman I and Equivalent	3650-60-4550	PB-1	5200-20200	2000	2000
Leading Seaman and Equivalent	3900-70-4950	PB-1	5200-20200	2400	2000
Petty Officer	4320-85-5595	PB-1	5200-20200	2800	2000
Chief Petty Officer	5620-140-8140	PB-2	9300-34800	4200	2000
MCPO II	6660-170-9320	PB-2	9300-34800	4600	2000
MCPO I	6750-200-9550	PB-2	9300-34800	4800	2000

Z Group

Present Scale		Revised Pay Structure			
Rank	Existing Scales	Pay Band	Pay in Pay Band	Grade Pay	Military Service Pay
1	2	3	4	5	6
Seaman II & Equivalent	3050-55-3215	PB-1	5200-20200	2000	2000
Seaman I & Equivalent	3080-60-3980	PB-1	5200-20200	2000	2000
Leading Seaman & Equivalent	3200-70-4250	PB-1	5200-20200	2400	2000
Petty Officer	3775-85-5050	PB-1	5200-20200	2800	2000
Chief Petty Officer	5200-125-7450	PB-2	9300-34800	4200	2000
MCPO II	6170-155-8650	PB-2	9300-34800	4600	2000
MCPO I	6600-200-9400	PB-2	9300-34800	4800	2000

Revised Pay Scales: Honorary Commissioned Officers

Rank	Pay in Pay Band	Grade Pay	Military Service Pay	Group 'X' Pay
1	2	3	4	5
Hon. Sub Lieutenant	15600-39100	5400	6000	-
Hon. Lieutenant	15600-39100	6100	6000	-

TABLE NO. 9**AIR FORCE (PBOR)**

Appendix "A"

Refer to Para 4 of SAFI IS of 2008

REVISED PAY STRUCTURE – JUNIOR COMMISSIONED OFFICERS (INCLUDING HONORARY COMMISSIONED OFFICERS), NON-COMMISSIONED OFFICERS AND OTHER RANKS OF AIR FORCE

Present Scale			Revised Pay Structure				
SI No	Rank	Present Scale	Pay Band	Corresponding Pay Band/ Scale	Grade Pay	Military Service Pay	X Group Pay
1	2	3	4	5	6	7	8
X Group							
(a)	AC	3675	PB-1	5200-20200	2000	2000	1400
(b)	LAC	4025-60-4925	PB-1	5200-20200	2000	2000	1400
(c)	CPL	4150-70-5200	PB-1	5200-20200	2400	2000	1400
(d)	SGT	4670-85-5945	PB-1	5200-20200	2800	2000	1400
(e)	JWO	5530-125-7780	PB-2	9300-34800	4200	2000	1400
(f)	WO	6750-190-9790	PB-2	9300-34800	4600	2000	1400
(g)	MWO	7250-200-10050	PB-2	9300-34800	4800	2000	1400
Y Group							
(a)	AC	3250	PB-1	5200-20200	2000	2000	NA
(b)	LAC	3650-60-3980	PB-1	5200-20200	2000	2000	NA
(c)	CPL	3900-70-4950	PB-1	5200-20200	2400	2000	NA
(d)	SGT	4320-85-5595	PB-1	5200-20200	2800	2000	NA
(e)	JWO	5620-140-8140	PB-2	9300-34800	4200	2000	NA
(f)	WO	6600-170-9320	PB-2	9300-34800	4600	2000	NA
(g)	MWO	6750-200-9550	PB-2	9300-34800	4800	2000	NA

Z Group							
(a)	AC	3050	PB-1	5200-20200	2000	2000	NA
(b)	LAC	3080-60-3980	PB-1	5200-20200	2000	2000	NA
(c)	CPL	3200-70-4250	PB-1	5200-20200	2400	2000	NA
(d)	SGT	3775-85-5050	PB-1	5200-20200	2800	2000	NA
(e)	JWO	5200-125-7450	PB-2	9300-34800	4200	2000	NA
(f)	WO	6170-155-8650	PB-2	9300-34800	4600	2000	NA
(g)	MWO	6600-200-9400	PB-2	9300-34800	4600	2000	NA
Hony Commissioned Officers							
(a)	Hony Fg Officer	10500	PB-3	15600-39100	5400	6000	NA
(b)	Hony Flt Lt.	10850	PB-3	15600-39100	6100	6000	NA

TABLE NO. 10

**REVISED PAY STRUCTURE – COMMISSIONED OFFICERS INCLUDING AMC, ADC, RVC,
SL, RCOs, APS, DSC, BRO & TA:**

[A] FOR ALL OFFICERS EXCEPT MNS-

Rank	Existing Pay Scales		Revised Pay Structure			
	Scale	Rank Pay	Pay Band/ Scales	Corresponding Pay bands/Scales	Grade Pay	Military Service Pay
Lt.	8250 - 10050	-	PB-3	15600-39100	5400	6000
Captain	9600-11400	400	PB-3	15600-39100	6100	6000
Major	11600-14850	1200	PB-3	15600-39100	6600	6000
Lt. Colonel	13500-17100	1600	PB-4	37400-67000	8000	6000
Colonel(TS)	15100-17350	2000	PB-4	37400-67000	8700	6000
Colonel	15100-17350	2000	PB-4	37400-67000	8700	6000
Brigadier	16700-18050	2400	PB-4	37400-67000	8900	6000
Major General	18400-22400	-	PB-4	37400-67000	10000	Nil
Lt. General	22400-24500	-	HAG	67000-79000	-	Nil
DGAFMS	24050-26000	-	Apex scale	80000(fixed)	-	Nil
VCOAS/Army Cdr	26000(fixed)	-	Apex scale	80000(fixed)	-	Nil
COAS/Field Marshal	30000(fixed)	-	COAS/Field Marshal	90000(fixed)	-	Nil

[B] FOR MNS OFFICERS

Rank	Existing Pay scales		Revised Pay Structure			
	Scale	Rank Pay	Pay Band/ Scales	Corresponding Pay bands/scales	Grade Pay	Military Service Pay
Lt.	8000-9500	-	PB-3	15600-39100	5400	4200
Captain	9400-12100	-	PB-3	15600-39100	5700	4200
Major	11200-14800	-	PB-3	15600-39100	6100	4200
Lt. col.	12800-15200	-	PB-3	15600-39100	6600	4200
Colonel	13400-15500	-	PB-4	37400-67000	7600	4200
Brigadier	14700-16200	-	PB-4	37400-67000	8400	4200
Maj Gen	16400-20000	-	PB-4	37400-67000	9000	Nil

Note:- 1. For calculation of Min. emolument MSP (a) Rs 6000 has been taken notionally for the rank of Maj Gen and Lt. Gen for Commissioned Officers other than MNS.
2. For calculation of min. emolument MSP (a) Rs 4200 has been taken notionally for the rank of Maj Gen for MNS officer.